5.17.08 COMPARISON OF QUALITY CONTROL AND VERIFICATION TESTS This procedure is carried out to compare two different sets of multiple test results for finding the same parameter. Typical example would be comparing contractor QC test results and KDOT verification test results to determine if the material under test came from the same population. The statistical test which would be used to compare two means would be popularly known as Student's t-test or simply t-tests for testing a null hypothesis (H_0) with certain confidence (e.g. 99%) or level of significance (risk of rejecting a null hypothesis when it is true, e.g., 1%) is as follows: H_o: There is no difference in the sample means, ie. the means are statistically equal If the test results do not support this hypothesis than an alternate hypothesis (H_a) is accepted as: H_a: The means are different, ie. the means are not statistically equal This test is generally applicable when the number of tests (or observations as is known in Statistics) is less than or equal to 30. However, since the approach used in the t-test is dependent upon whether or not the variances (square of the sample standard deviation) are equal for the two sets of data, it is necessary to test the variances of the test results before comparing the means of the test results. ### F-test for the Sample Variances The F-test determines whether the difference in the variability of the contractor's QC tests and that of KDOT's verification tests is larger than might be expected from chance if they came from the same population. In this case, a hypothesis testing is done at a certain level of significance. The null hypothesis in the test is: H_o: There is no difference in the sample variances, ie. the variances are statistically equal If the test results do not support this hypothesis than an alternate hypothesis is accepted as: H_a: The variances are different, i.e. the variances are not statistically equal The following steps need to be followed in doing an F-test: - i) Compute the variance (the standard deviation squared) for the QC tests, s_c^2 , and the KDOT verification tests, s_c^2 - ii) Compute F statistic as: $$F = s_c^2 / s_v^2 \text{ or } s_v^2 / s_c^2$$ Always use the larger of the two variances in the numerator. - iii) Choose the level of significance, α , for the test. The recommended α is 1%. - iv) Find the critical F value F_{crit} , from the Table 5.17.08-1 using the degrees of freedom associated with each set of test results. The degrees of freedom for each set of results is the number of test results in the set, less one. If the number of QC tests is n_c and the number of verification tests is n_v , then the degrees of freedom associated with s_c^2 is (n_c-1) and the degrees of freedom associated with s_v^2 is (n_v-1) . The values in Table 5.17.08-1 are tabulated to test if there is a difference (either larger or smaller) between two variance estimates. This is known as a two-sided or two-tailed test. Care must be taken when using other tables of the F distribution, since they are usually based on a one-tailed test, ie., testing specifically whether one variance is larger than another. When finding F_{crit} be sure that the appropriate degrees of freedom for the numerator and denominator are used. - v) Find the value for F_{crit} from Table 5.17.08-1. - vi) If $F \ge F_{crit}$, then the null hypothesis is rejected i.e. the two sets of tests have significantly different variabilities. If $F < F_{crit}$ then there is no reason to believe that the variabilities are significantly different. #### t-test for Sample Means Once the variances have been tested and been assumed to be either equal or not equal, the means of the test results can be tested to determine whether they differ from one another or can be assumed equal. The desire is to determine whether it is reasonable to assume that the QC tests came from the same population as the verification tests. As mentioned before, a t-test is used to compare the sample means. Two approaches for the t-test are necessary. If the sample variances are assumed equal, then the t-test is conducted based on the two samples using a *pooled estimate for the variance* (s_p^2) and the pooled degrees of freedom. If the sample variances are found to be different in the F-test, the t-test is conducted using the individual sample variances, the individual sample sizes, and the effective degrees of freedom (estimated from the sample variances and sample sizes). In either of the two cases discussed earlier, the null hypothesis used is: H_o : There is no difference in the sample means, i.e. the means are statistically equal If the test results do not support this hypothesis than an alternate hypothesis is accepted as: H_a : The means are different, i.e. the means are not statistically equal ### Critical Values, F_{crit} for the F-test for a Level of Significance, $\alpha = 1\%$ #### DEGREES OF FREEDOM FOR NUMERATOR 2 4 6 8 10 12 11 20000 21600 22500 23700 23900 24300 16200 23100 23400 24100 24200 24400 DEGREES OF FREEDOM FOR DENOMINATOR 2 198 199 199 199 199 199 199 199 199 199 199 199 3 44.4 43.9 55.6 49.8 47.5 46.2 45.4 44.8 44.1 43.7 43.5 43.4 4 31.3 26.3 24.3 23.2 22.5 22.0 21.6 21.4 21.1 21.0 20.8 20.7 5 22.8 18.3 16.5 15.6 14.9 14.5 14.2 14.0 13.8 13.6 13.5 13.4 6 18.6 14.5 12.9 12.0 11.5 11.1 10.8 10.6 10.4 10.2 10.1 10.0 10.9 8.27 16.2 8.68 8.18 7 12.4 10.0 9.52 9.16 8.89 8.51 8.38 8 14.7 11.0 9.60 8.81 8.30 7.95 7.69 7.50 7.34 7.21 7.10 7.01 6.31 9 6.54 13.6 10.1 8.72 7.96 7.47 7.13 6.88 6.69 6.42 6.23 10 5.97 5.85 5.75 5.66 12.8 9.43 8.08 7.34 6.87 6.54 6.30 6.12 11 12.2 8.91 7.60 6.88 6.42 6.10 5.86 5.68 5.54 5.42 5.32 5.24 11.8 6.52 6.07 5.52 5.35 5.20 5.09 4.99 4.91 12 8.51 7.23 5.76 5.80 15 10.8 7.70 6.48 5.37 5.07 4.85 4.67 4.54 4.42 4.33 4.25 20 9.94 6.99 5.82 5.17 4.76 4.47 4.26 4.09 3.96 3.85 3.76 3.68 3.50 3.99 24 9.55 6.66 5.52 4.89 4.49 4.20 3.83 3.69 3.59 3.42 30 9.18 6.35 5.24 4.62 4.23 3.95 3.74 3.58 3.45 3.34 3.25 3.18 40 8.83 6.07 4.98 4.37 3.99 3.71 3.51 3.35 3.22 3.12 3.03 2.95 3.49 3.29 3.13 3.01 2.90 2.82 2.74 60 8.49 5.80 4.73 4.14 3.76 8.18 5.54 4.50 3.92 3.55 3.28 3.09 2.62 2.54 120 2.93 2.81 2.71 4.28 3.72 3.35 7.88 5.30 3.09 2.90 2.74 2.62 2.52 2.43 2.36 **NOTE**: This is for a *two-tailed test* with the null and alternate hypotheses shown below: $H_o: s_c^2 = s_v^2$ $H_a: s_c^2 \neq s_v^2$ DEGREES OF FREEDOM FOR DENOMINATOR # Critical Values, F_{crit} , for the F-test for a Level of Significance, α =1 % (contd..) #### DEGREES OF FREEDOM FOR NUMERATOR | 1 24600 2 199 3 43.1 4 20.4 5 13.1 6 9.81 7 7.97 8 6.81 9 6.03 10 5.47 11 5.05 12 4.72 15 4.07 20 3.50 | 199
42.8
20.2
12.9
9.59
7.75
6.61
5.83 | 24900
199
42.69
20.0
12.8
9.47
7.65
6.50
5.73 | 25000
199
42.5
19.9
12.7
9.36
7.53
6.40
5.62 | 25100
199
42.3
19.8
12.5
9.24
7.42
6.29 | 25200
199
42.2
19.7
12.5
9.17
7.35
6.22 | 25300
199
42.1
19.6
12.4
9.12
7.31 | 25300
199
42.0
19.5
12.3
9.03
7.22 | 25400
199
42.0
19.5
12.3
9.00
7.19 | 25400
199
41.9
19.4
12.2
8.95 | 25400
199
41.9
19.4
12.2
8.91 | 25500
200
41.8
19.3
12.1
8.88 | |--|---|---|--|--|--|--|--|--|--|--|--| | 3 43.1
4 20.4
5 13.1
6 9.81
7 7.97
8 6.81
9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 42.8
20.2
12.9
9.59
7.75
6.61
5.83 | 42.69
20.0
12.8
9.47
7.65
6.50 | 42.5
19.9
12.7
9.36
7.53
6.40 | 42.3
19.8
12.5
9.24
7.42 | 42.2
19.7
12.5
9.17
7.35 | 42.1
19.6
12.4
9.12
7.31 | 42.0
19.5
12.3
9.03 | 42.0
19.5
12.3
9.00 | 41.9
19.4
12.2
8.95 | 41.9
19.4
12.2
8.91 | 41.8
19.3
12.1
8.88 | | 4 20.4
5 13.1
6 9.81
7 7.97
8 6.81
9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 20.2
12.9
9.59
7.75
6.61
5.83 | 20.0
12.8
9.47
7.65
6.50 | 19.9
12.7
9.36
7.53
6.40 | 19.8
12.5
9.24
7.42 | 19.7
12.5
9.17
7.35 | 19.6
12.4
9.12
7.31 | 19.5
12.3
9.03 | 19.5
12.3
9.00 | 19.4
12.2
8.95 | 19.4
12.2
8.91 | 19.3
12.1
8.88 | | 5 13.1
6 9.81
7 7.97
8 6.81
9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 12.9
9.59
7.75
6.61
5.83 | 12.8
9.47
7.65
6.50 | 12.7
9.36
7.53
6.40 | 12.5
9.24
7.42 | 12.5
9.17
7.35 | 12.4
9.12
7.31 | 12.3
9.03 | 12.3
9.00 | 12.2
8.95 | 12.2
8.91 | 12.1
8.88 | | 6 9.81 7 7.97 8 6.81 9 6.03 10 5.47 11 5.05 12 4.72 15 4.07 | 9.59
7.75
6.61
5.83 | 9.47
7.65
6.50 | 9.36
7.53
6.40 | 9.24
7.42 | 9.17
7.35 | 9.12
7.31 | 9.03 | 9.00 | 8.95 | 8.91 | 8.88 | | 7 7.97
8 6.81
9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 7.75
6.61
5.83 | 7.65
6.50 | 7.53
6.40 | 7.42 | 7.35 | 7.31 | | | | | | | 8 6.81
9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 6.61
5.83 | 6.50 | 6.40 | | | | 7.22 | 7 19 | 7 15 | - 40 | | | 9 6.03
10 5.47
11 5.05
12 4.72
15 4.07 | 5.83 | | | 6.29 | 6.22 | | | 1.17 | 7.15 | 7.10 | 7.08 | | 10 5.47
11 5.05
12 4.72
15 4.07 | | 5.73 | 5.62 | | 0.22 | 6.18 | 6.09 | 6.06 | 6.02 | 5.98 | 5.95 | | 11 5.05
12 4.72
15 4.07 | | | 3.02 | 5.52 | 5.45 | 5.41 | 5.32 | 5.30 | 5.26 | 5.21 | 5.19 | | 12 4.72
15 4.07 | 5.27 | 5.17 | 5.07 | 4.97 | 4.90 | 4.86 | 4.77 | 4.75 | 4.71 | 4.67 | 4.64 | | 15 4.07 | 4.86 | 4.76 | 4.65 | 4.55 | 4.49 | 4.45 | 4.36 | 4.34 | 4.29 | 4.25 | 4.23 | | | 4.53 | 4.43 | 4.33 | 4.23 | 4.17 | 4.12 | 4.04 | 4.01 | 3.97 | 3.93 | 3.90 | | 20 3.50 | 3.88 | 3.79 | 3.69 | 3.59 | 3.52 | 3.48 | 3.39 | 3.37 | 3.33 | 3.29 | 3.26 | | | 3.32 | 3.22 | 3.12 | 3.02 | 2.96 | 2.92 | 2.83 | 2.81 | 2.76 | 2.72 | 2.69 | | 24 3.25 | 3.06 | 2.97 | 2.87 | 2.77 | 2.70 | 2.66 | 2.57 | 2.55 | 2.50 | 2.46 | 2.43 | | 30 3.01 | 2.82 | 2.73 | 2.63 | 2.52 | 2.46 | 2.42 | 2.32 | 2.30 | 2.25 | 2.21 | 2.18 | | 40 2.78 | 2.60 | 2.50 | 2.40 | 2.3 | 2.23 | 2.18 | 2.09 | 2.06 | 2.01 | 1.96 | 1.93 | | 60 2.57 | 2.39 | 2.29 | 2.19 | 2.08 | 2.01 | 1.96 | 1.86 | 1.83 | 1.78 | 1.73 | 1.69 | | 120 2.37 | 2.19 | 2.09 | 1.98 | 1.87 | 1.80 | 1.75 | 1.64 | 1.61 | 1.54 | 1.48 | 1.43 | | ∞ 2.19 | 2.00 | 1.90 | 1.79 | 1.67 | 1.59 | 1.53 | 1.40 | 1.36 | 1.28 | 1.17 | 1.00 | **NOTE**: This is for a *two-tailed test* with the null and alternate hypotheses shown below: $H_{\rm o}: \quad s_{\rm c}^2 = s_{\rm v}^2$ $H_{\rm a}: \quad s_{\rm c}^2 \neq s_{\rm v}^2$ ### **Case 1:** Sample Variances Assumed to Be Equal a) To conduct the t-test when the sample variances are assumed equal, Equation 1 is used to calculate the t value from which the decision is reached. $$t = \frac{\left|\overline{X}_c - \overline{X}_v\right|}{\sqrt{\frac{s_p^2}{n_c} + \frac{s_p^2}{n_v}}} \tag{1}$$ where: \overline{X}_c = mean of QC tests \overline{X}_{v} = mean of verification tests s_n^2 = pooled estimate for the variance (described below) n_c = number of QC tests $n_v =$ number of verification tests b) The pooled variance, which is the weighted average, using the degrees of freedom for each sample as the weighting factor, is computed from the sample variances using Equation 2. $$s_p^2 = \frac{s_c^2 (n_c - 1) + s_v^2 (n_v - 1)}{n_c + n_v - 2}$$ (2) Where: s_p^2 = pooled estimate for the variance n_c = number of QC tests n_v = number of verification tests s_c^2 = variance of the QC tests s_v^2 = variance of the verification tests - c) Once the pooled variance is estimated, the value of t is computed using equation 1. - d) To determine the critical t value against which to compare the computed t value, it is necessary to select the level of significance, α . A value of $\alpha = 1$ % is recommended. - e) Determine the critical t value, t_{crit} , from Table 5.17.08-2 for the pooled degrees of freedom. The pooled degrees of freedom for the case where the sample variances are assumed equal is $(n_c + n_v 2)$. - f) If $t \ge t_{crit}$, then decide that the two sets of tests have significantly different means. If $t < t_{crit}$, then decide that there is no reason to believe that the means are significantly different. #### Case 2: Sample Variances Assumed to Be Not Equal To conduct the t-test when the sample variances are assumed not equal, Equation a) 3 is used to calculate the t value from which the decision is reached. $$t = \frac{\left|\overline{X}_c - \overline{X}_v\right|}{\sqrt{\frac{s_c^2}{n_c} + \frac{s_v^2}{n_v}}} \tag{3}$$ where: \overline{X}_c = mean of QC tests \overline{X}_{v} = mean of verification tests s_{c}^{2} = variance of the QC tests s_{v}^{2} = variance of the verification tests n_{c} = number of QC tests number of verification tests - b) To determine the critical t value against which to compare the computed t value, it is necessary to select the level of significance, α . A value of $\alpha = 1\%$ is recommended. - The effective degrees of freedom, f, for the case where the sample variances are c) assumed not equal is determined from Equation 4 (the calculated effective degrees of freedom is rounded down to a whole number). $$f' = \frac{\left(\frac{s_c^2}{n_c} + \frac{s_v^2}{n_v}\right)^2}{\left(\frac{s_c^2}{n_c}\right)^2 + \left(\frac{s_v^2}{n_v}\right)^2} - 2$$ $$\frac{\left(\frac{s_c^2}{n_c}\right)^2 + \left(\frac{s_v^2}{n_v}\right)^2}{n_c + 1} + \frac{\left(\frac{s_v^2}{n_v}\right)^2}{n_v + 1}$$ (4) where all the symbols are as described previously. - d) Determine the critical t value, t_{crit}, from Table 5.17.08-2 for the effective degrees of freedom determined by Equation 4. - e) If $t \ge t_{crit}$, then decide that the two sets of tests have significantly different means. If $t < t_{crit}$ t_{crit}, then decide that there is no reason to believe that the means are significantly different. **Table 5.17.08-2** # Critical t values | degrees of freedom | $\alpha = 0.01$ | $\alpha = 0.05$ | $\alpha = 0.10$ | |--------------------|-----------------|-----------------|-----------------| | 1 | 63.657 | 12.706 | 6.314 | | 2 | 9.925 | 4.303 | 2.920 | | 3 | 5.841 | 3.182 | 2.353 | | 4 | 4.604 | 2.776 | 2.132 | | 5 | 4.032 | 2.571 | 2.015 | | 6 | 3.707 | 2.447 | 1.943 | | 7 | 3.499 | 2.365 | 1.895 | | 8 | 3.355 | 2.306 | 1.860 | | 9 | 3.250 | 2.262 | 1.833 | | 10 | 3.169 | 2.228 | 1.812 | | 11 | 3.106 | 2.201 | 1.796 | | 12 | 3.055 | 2.179 | 1.782 | | 13 | 3.012 | 2.160 | 1.771 | | 14 | 2.977 | 2.145 | 1.761 | | 15 | 2.947 | 2.131 | 1.753 | | 16 | 2.921 | 2.120 | 1.746 | | 17 | 2.898 | 2.110 | 1.740 | | 18 | 2.878 | 2.101 | 1.734 | | 19 | 2.861 | 2.093 | 1.729 | | 20 | 2.845 | 2.086 | 1.725 | | 21 | 2.831 | 2.080 | 1.721 | | 22 | 2.819 | 2.074 | 1.717 | | 23 | 2.807 | 2.069 | 1.714 | | 24 | 2.797 | 2.064 | 1.711 | | 25 | 2.787 | 2.060 | 1.708 | | 26 | 2.779 | 2.056 | 1.706 | | 27 | 2.771 | 2.052 | 1.703 | | 28 | 2.763 | 2.048 | 1.701 | | 29 | 2.756 | 2.045 | 1.699 | | 30 | 2.750 | 2.042 | 1.697 | | 40 | 2.704 | 2.021 | 1.684 | | 60 | 2.660 | 2.000 | 1.671 | | 120 | 2.617 | 1.980 | 1.658 | | ∞ | 2.576 | 1.960 | 1.645 | $\mbox{\bf NOTE}:$ This is for a two-tailed test with the null and alternate hypotheses shown below : $$H_o$$: $\overline{X}_c = \overline{X}_v$ $$H_a: \overline{X}_c \neq \overline{X}_v$$ ### **Example Problem 1-Concrete** A contractor has run 21 QC tests for compressive strength and KDOT has run 5 verification tests over the same period of time. The results are shown below. Is it likely that the tests came from the same population? | Contractor QC Test Results | KDOT VerificationTest Results | |----------------------------|-------------------------------| | (%) | (%) | | 36.40 | 36.10 | | 36.65 | 30.00 | | 32.69 | 37.00 | | 38.05 | 32.80 | | 38.54 | <u>30.60</u> | | 37.59 | $\bar{X_v} = 33.300$ | | 36.57 | | | 42.48 | | | 36.99 | | | 38.20 | | | 37.53 | | | 36.00 | | | 41.28 | | | 40.00 | | | 38.37 | | | 38.72 | | | 40.36 | | | 30.37 | | | 34.87 | | | 35.62 | | | _ 36.06 | | | $\bar{X}_c = 37.302$ | | A t-test between the means of these two sets of results can be used to test whether the mean results of the asphalt content tests done by the contractor and KDOT are statistically different. If they are not different, then it is likely that they came from the same population. However, first the F-test needs to be done to determine whether or not to assume the variance of the QC test results differs from the KDOT verification tests. **Step 1.** Compute the mean and standard deviation for each set of data: | QC test results | KDOT Verification test results | |---------------------------|--------------------------------| | $\overline{X}_c = 37.302$ | $\overline{X}_{v} = 33.300$ | | $s_{\rm c} = 2.736$ | $s_{\rm v} = 3.161$ | Step 2. Compute variance, s^2 , for each set of test results (variance is square of the standard deviation): ### QC test results #### **KDOT** Verification test results $$s_c^2 = 7.431$$ $$s_v^2 = 9.992$$ **Step 3.** Compute F, using the largest s^2 in the numerator. $$F = \frac{s_c^2}{s_v^2} = \frac{9.992}{7.431} = 1.34$$ Step 4. Determine F_{crit} from Table 5.17.08-1 being sure to use the correct degrees of freedom for the numerator $(n_v - 1 = 5 - 1 = 4)$ and the denominator $(n_c - 1 = 21 - 1 = 20)$. From Table 5.17.08-1, at $$\alpha = 1 \%$$, $$F_{crit} = 5.17$$ **Conclusion:** Since $F < F_{crit}$ (i.e., 1.34 < 5.17), there is no reason to believe that the two sets of tests have different variabilities. That is, they could have come from the same population. Since we can assume that the variances are equal, we can use *the pooled variance* to calculate the t-test statistic, and *the pooled degrees of freedom* to determine the critical t value, t_{crit} . **Step 5.** Compute the pooled variance, s_p^2 , using the sample variances from above. $$s_p^2 = \frac{s_c^2 (n_c - 1) + s_v^2 (n_v - 1)}{n_c + n_v - 2}$$ $$s_p^2 = \frac{(7.431)(20) + (9.992)(4)}{21 + 5 - 2} = 7.86$$ **Step 6.** Compute the t-test statistic, t. $$t = \frac{\left|\overline{X}_c - \overline{X}_v\right|}{\sqrt{\frac{s_p^2}{n_c} + \frac{s_p^2}{n_v}}}$$ $$t = \frac{\left|37.302 - 33.300\right|}{\sqrt{\frac{7.86}{21} + \frac{7.86}{5}}} = \frac{4.002}{\sqrt{1.946}} = 2.87$$ Step 7. Determine the critical t value, t_{crit} , for the pooled degrees of freedom degrees of freedom = $(n_c + n_v - 2) = (21 + 5 - 2) = 24$. #### From **Table 5.17.08-2**, for $\alpha = 1$ % and degrees of freedom = 24, $$t_{crit} = 2.80$$. **Conclusion:** Since 2.87 > 2.80, we assume that the sample means are not equal. It is therefore probable that the two sets of test results did not come from the same population (or lot). **KDOT Verification Test Results** **KDOT** Verification test results ### **Example Problem - Case 2-Asphalt** Contractor OC Test Results $\overline{X}_c = \overline{92.88}$ A contractor has run 10 QC tests and KDOT has run 5 verification tests over the same period of time for the asphalt pavement density ($\%G_{mm}$). The results are shown below. Is it likely that the test came from the same population or lot? | Contractor QC Test Results | TEDOT VEHICUION TO | |----------------------------|-----------------------| | 93.0 | 95.5 | | 92.4 | 93.3 | | 92.9 | 94.1 | | 93.6 | 92.5 | | 92.9 | <u>92.7</u> | | 92.9 | $\bar{X}_{v} = 93.62$ | | 92.4 | | | 93.4 | | | 92.9 | | | <u>92.4</u> | | | | | A t-test between the means of these two sets of results can be used to test whether the mean results of the $\%G_{mm}$ done by the contractor and KDOT are statistically different. If they are not different, then it is likely that they came from the same population. First, we have to determine whether the variance of the QC tests differ from the verification tests using F-test. **Step 1.** Compute the mean and standard deviation for each set of data: OC test results | | | |--------------------------|----------------------------| | $\overline{X}_c = 92.88$ | $\overline{X}_{v} = 93.62$ | | $s_{\rm c} = 0.408$ | $s_{\rm v} = 1.221$ | **Step 2.** Compute the variance, s^2 , for each set of tests (variance is the square of the standard deviation): $$s_c^2 = 0.166$$ $s_v^2 = 1.491$ **Step 3.** Compute F, using the largest s^2 in the numerator. $$F = \frac{s_v^2}{s_c^2} = \frac{1.491}{0.166} = 8.98$$ Step 4. Determine F_{crit} from **Table 5.17.08-1** (be sure to use the correct degrees of freedom for the numerator $(n_v - 1 = 5 - 1 = 4)$ and the denominator $(n_c - 1 = 10 - 1 = 9)$). From **Table 5.17.08-1**, at $$\alpha = 1 \%$$, $$F_{crit} = 7.96$$ **Conclusion:** Since $F > F_{crit}$ (i.e., 8.98 > 7.96), there is reason to believe that the two sets of tests have different variabilities. Thus, it is likely that they came from populations with different variances. Since we CAN NOT assume that the variances are equal, we cannot use the pooled variance to calculate the t-test statistic, and the pooled degrees of freedom to determine the critical t value, t_{crit} . **Step 5.** Compute the t-test statistic, t. $$t = \frac{\left|\overline{X}_c - \overline{X}_v\right|}{\sqrt{\frac{s_c^2}{n_c} + \frac{s_v^2}{n_v}}}$$ $$t = \frac{\left|92.88 - 93.62\right|}{\sqrt{\frac{0.166}{10} + \frac{1.491}{5}}} = \frac{0.74}{\sqrt{0.315}} = 1.32$$ Step 6. Determine the critical t value, t_{crit} , for the approximate degrees of freedom (the calculated effective degrees of freedom is rounded down to a whole number). $$f' = \frac{\left(\frac{s_c^2}{n_c} + \frac{s_v^2}{n_v}\right)^2}{\left(\frac{\left(\frac{s_c^2}{n_c}\right)^2}{n_c + 1} + \frac{\left(\frac{s_v^2}{n_v}\right)^2}{n_v + 1}\right)} - 2$$ $$f' = \frac{\left(\frac{0.166}{10} + \frac{1.491}{5}\right)^2}{\left(\frac{\left(\frac{0.166}{10}\right)^2}{11} + \frac{\left(\frac{1.491}{5}\right)^2}{6}\right)} - 2 = \frac{(0.315)^2}{0.0148} - 2 = 4.7$$ From **Table 5.17.08-2**, for $\alpha = 1$ % and degrees of freedom = 4 (rounded down to the nearest whole number) $$t_{crit} = 4.60$$ **Conclusion:** Since $t < t_{crit}$, (i.e., 1.32 < 4.60), there is no reason to assume that the sample means are not equal. It is, therefore, reasonable to assume that the sets of test results came from populations that had the same mean. #### **Asphalt Paving Excel Spreadsheet** The Air Voids F & t portion of the EXCEL spreadsheet compares the Contractor's Quality Control (QC) results and KDOT's verification results using the following process: In lots 1 and 2, the mean and standard deviation of the QC results are calculated and compared to the mean of the verification results. The comparison is considered to be satisfactory (Pass) if the mean of the verification results for that lot is within the greater of: - 1. the mean of the QC results \pm three standard deviations of the QC results for that lot - 2. one percent of the mean of the QC results for that lot Starting with lot 3, the F & t tests are used to compare the QC results and verification results. All of the QC results and verification results are used in the comparison for lots 3, 4 and 5. Starting with lot 6, all of the QC results and verification results for the last five lots are used in the comparison. For example, the test results from lots 2-6 are used in the comparison for lot 6. The maximum specific gravity (G_{mm}) F & t portion of the EXCEL spreadsheet compares the QC results and verification results using the follow process: In lots 1 and 2, the mean and standard deviation of the QC results are calculated and compared to the mean of the verification results. The comparison is considered to be satisfactory (Pass) if the mean of the verification results for that lot is within the greater of: - 1. the mean of the QC results \pm three standard deviations of the QC results for that lot - 2. 0.02 of the mean of the QC results for that lot Starting with lot 3, the F & t tests are used to compare the QC results and verification results. All of the QC results and verification results are used in the comparison for lots 3, 4 and 5. Starting with lot 6, all of the QC results and verification results for the last five lots are used in the comparison. For example, the test results from lots 2-6 are using in the comparison for lot 6. If the results of comparison of the G_{mm} QC and verification results for a lot are satisfactory (Pass), the QC G_{mm} results should be used in the calculation of G_{mm} for both the QC and verification Density results. If the results of the comparison of the G_{mm} QC and verification results for a lot are not satisfactory (Fail), the verification G_{mm} results should be used in the calculation of G_{mm} for both the QC and verification Density results. The Density F & t portion of the EXCEL spreadsheet compares the QC results and verification results using the follow process: All of a lot's QC results and verification results are used in the comparison for that lot. Each lot stands on its' own for the Density F & t comparison. For the Air Voids, G_{mm} and Density F & t comparisons, the results are considered satisfactory (Pass) if the t-test shows that the Contractor's QC results and KDOT's QA results are from the same population with a α of 1%. #### **Concrete Paving Excel Spreadsheet** The Compressive Strength and Thickness F & t portions of the EXCEL spreadsheet compare the Contractor's Quality Control (QC) results and KDOT's verification results using the following process: In lots 1 and 2, the mean and standard deviation of the QC results are calculated and compared to the mean of the verification results. The comparison is considered to be satisfactory (Pass) if the mean of the verification results for that lot is within the mean of the QC results \pm three standard deviations of the QC results for that lot. Starting with lot 3, the F & t tests are used to compare the QC results and verification results. All of the QC results and verification results are used in the comparison for lots 3, 4 and 5. Starting with lot 6, all of the QC results and verification results for the last five lots are used in the comparison. For example, the test results from lots 2-6 are used in the comparison for lot 6. For the Compressive Strength and Thickness F & t comparisons, the results are considered satisfactory (Pass) if the t-test shows that the Contractor's QC results and KDOT's QA results are from the same population with a α of 1%. # F & t Air Void Spreadsheet for 90M-6656 90M-6656 | Lots: | 1 | 8 | Project # | 96 K-4459-01 | Name of QC Tester | Lora Kovach | |--------|-----------|-----------|------------|--------------|------------------------------|-------------| | Dates: | 4/07/2000 | 5/14/2000 | Contract # | 595116765 | Certification # of QC Tester | 712000 | | SM-19A | | Air Voids | | | | | | | | |----------|-----------|--|-------------------------------|----------------------------------|-------------------------|--------|---------|------------------------|---------------------------------| | Lot | Date | Contractor
Quality Control
Tests (%) | KDOT Verification
Test (%) | Number of
Contractor
Tests | Number of
KDOT Tests | T Test | T(crit) | Are Means
The Same? | Use Contractor
Test Results? | | 1A | 4/07/2000 | 3.20 | | | | | | | | | 1B | | 3.50 | | | | | | | | | 1C | 4/14/2000 | 2.60 | 4.23 | | | | | | | | 1D | | 5.40 | | | | | | | | | 1E | | | | | | | | | | | 1F
2A | | 3.90 | | 4 | 1 | | | Pass | yes | | 2A
2B | | 5.60 | | | | | | | | | 2C | 4/15/2000 | 1.70 | | | | | | | | | 2D | 4/16/2000 | 3.60 | 5.15 | | | | | | | | 2E | | 0.00 | 0.10 | | | | | | | | 2F | | | | 4 | 1 | | | Pass | yes | | 3A | | 2.20 | | | | | | | | | 3B | 4/18/2000 | 2.00 | | | | | | | | | 3C | | 2.00 | 4.98 | | | | | | | | 3D | 4/21/2000 | 2.30 | | | | | | | | | 3E | | | | | | | | _ | | | 3F | 4/00/0000 | 4.00 | | 12 | 3 | 2.07 | 3.01 | Pass | Yes | | 4A
4B | 4/22/2000 | 4.30
3.75 | | | | | | | | | 4C | | 4.05 | | | | | | | | | 4D | 4/23/2000 | 4.80 | 5.15 | | | | | | | | 4E | 4/23/2000 | 4.00 | 3.10 | | | | | | | | 4F | | | | 16 | 4 | 2.28 | 2.88 | Pass | yes | | 5A | 4/24/2000 | 4.90 | | | | | | | • | | 5B | 4/25/2000 | 5.07 | | | | | | | | | 5C | | 3.83 | | | | | | | | | 5D | 4/28/2000 | 3.53 | | | | | | | | | 5E | | | | | | | | | | | 5F | | | | 20 | 4 | 2.07 | 2.82 | Pass | yes | ## F & t Density Spreadsheet for 90M/P-230-R7 90M/P-230-R7 | 30141/1 -230- | -137 | | | | | | |---------------|----------|-----------|------------|--------------|------------------------------|-------------| | Lots: | 1 | 7 | Project # | 96 K-4459-01 | Name of QC Tester | Lora Kowach | | Dates: | 4/7/2000 | 4/22/2000 | Contract # | 595116765 | Certification # of QC Tester | 712000 | | BAire Trees | CM 10A | | | | | | | Lot | Date | Contractor Test
Results (kg/m3) | Gmm | Contractor
Quality Control
Tests (%Gmm) | KDOT Test
Results
(kg/m3) | KDOT
Verification
Tests (%Gmm) | Number of
Contractor Tests | Number of
KDOT Tests | T Test | T(crit) | Are Means
The Same? | |-----|-----------|------------------------------------|-------|---|---------------------------------|--------------------------------------|-------------------------------|-------------------------|--------|---------|------------------------| | 1A1 | 4/07/2000 | 2070 | 2.398 | 86.58 | 2241 | 93.73 | | | | | | | 1A2 | 4/07/2000 | 2161 | | 90.38 | 2241 | | | | | | | | 1B1 | 4/07/2000 | 2180 | | 91.18 | 2175 | 90.97 | | | | | | | 1B2 | 4/07/2000 | 2080 | | 87.00 | 2175 | | | | | | | | 1C1 | 4/07/2000 | 2140 | | 89.51 | 2143 | 89.63 | | | | | | | 1C2 | 4/07/2000 | 2240 | | 93.69 | 2143 | | | | | | | | 1D1 | 4/07/2000 | 2161 | | 90.38 | 2215 | 92.64 | | | | | | | 1D2 | 4/07/2000 | 2120 | | 88.67 | 2213 | | | | | | | | 1E1 | 4/07/2000 | 2180 | | 91.18 | | | | | | | | | 1E2 | 4/07/2000 | 2120 | | 88.67 | | | 10 | 4 | 1.67 | 3.05 | Pass | | 2A1 | 4/14/2000 | 2255 | 2.432 | 93.00 | 2315 | 95.47 | | | | | | | 2A2 | 4/14/2000 | 2240 | | 92.38 | 2010 | | | | | | | | 2B1 | 4/14/2000 | 2253 | | 92.91 | 2263 | 93.33 | | | | | | | 2B2 | 4/14/2000 | 2270 | | 93.62 | 2200 | | | | | | | | 2C1 | 4/14/2000 | 2253 | | 92.91 | 2282 | 94.11 | | | | | | | 2C2 | 4/14/2000 | 2253 | | 92.91 | 2202 | | | | | | | | 2D1 | 4/14/2000 | 2241 | | 92.42 | 2243 | 92.50 | | | | | | | 2D2 | 4/14/2000 | 2263 | | 93.33 | 2240 | | | | | | | | 2E1 | 4/14/2000 | 2253 | | 92.91 | 2248 | 92.71 | | | | | | | 2E2 | 4/14/2000 | 2243 | | 92.50 | 2240 | | 10 | 5 | 1.33 | 4.60 | Pass | | 3A1 | 4/15/2000 | 2173 | 2.430 | 89.69 | 2373 | 97.94 | | · | | | | | 3A2 | 4/15/2000 | 2184 | | 90.14 | 23/3 | | | | | | | | 3B1 | 4/15/2000 | 2239 | | 92.41 | 2375 | 98.03 | | | | | | | 3B2 | 4/15/2000 | 2236 | | 92.29 | 23/3 | | | | | | | | 3C1 | 4/15/2000 | 2211 | | 91.26 | 2374 | 97.99 | | | | | | | 3C2 | 4/15/2000 | 2216 | | 91.46 | 2314 | | | | | | | | 3D1 | 4/15/2000 | 2283 | | 94.23 | 2379 | 98.19 | | | | | | | 3D2 | 4/15/2000 | 2185 | | 90.18 | 2319 | | | | | | | | 3E1 | 4/15/2000 | 2229 | | 92.00 | 2401 | 99.10 | | | | | | | 3E2 | 4/15/2000 | 2230 | | 92.04 | 2401 | | 10 | 5 | 10.58 | 3.01 | Fail | # $F\ \&\ t\ G_{mm}$ Spreadsheet for 90M/P-230-R7 ### 90M/P-230-R7 | Lots: | 1 | 8 | Project # | 96 K-4459-01 | Name of QC Tester | Lora Kowach | |--------|-----------|-----------|------------|--------------|-----------------------------|-------------| | Dates: | 4/07/2000 | 5/14/2000 | Contract # | 595116765 | Certification # of QC Teste | r 712000 | | SM-19A | | Gm | m | | | | | | | |------------|-----------|--|------------------------------------|----------------------------------|-------------------------|--------|---------|------------------------------|------------------------------------| | Lot | Date | Contractor
Quality Control
Tests (Gmm) | KDOT
Verification
Test (Gmm) | Number of
Contractor
Tests | Number of
KDOT Tests | T Test | T(crit) | Are
Means
The
Same? | Use
Contractor
Test Results? | | 1 A | 4/07/2000 | 2.410 | | | | | | | | | 1B | " | 2.386 | | | | | | | Yes | | 1C | 4/14/2000 | 2.441 | 2.421 | | | | | | | | 1D | " | 2.430 | | | | | | | | | 1E | | | | | | | | | | | 1F | | | | 4 | 1 | | | Pass | | | 2A | " | 2.425 | | | | | | | | | 2B | " | 2.432 | | | | | | | Yes | | 2C | 4/15/2000 | 2.433 | 2.427 | | | | | | Yes | | 2D | 4/16/2000 | 2.443 | | | | | | | | | 2E | | | | _ | | | | _ | | | 2F | | | | 4 | 1 | | | Pass | | | 3A | | 2.441 | | | | | | | Yes | | 3B | 4/18/2000 | 2.437 | 2.408 | | | | | | ., | | 3C | | 2.429 | | | | | | | Yes | | 3D
3E | 4/21/2000 | 2.410 | | | | | | | Yes | | 3E
3F | | | | 12 | 3 | 0.76 | 3.01 | Pass | | | 4A | 4/22/2000 | 2.429 | | 12 | 3 | 0.76 | 3.01 | Pass | | | 4 A
4 B | 4/22/2000 | 2.429 | | | | | | | | | 4C | " | 2.402 | 2.406 | | | | | | Yes | | 4D | 4/23/2000 | 2.433 | 2.400 | | | | | | Yes | | 4E | 4/23/2000 | 2.400 | | | | | | | 162 | | 4F | | | | 16 | 4 | 1.13 | 2.88 | Pass | | | 5A | 4/24/2000 | 2.431 | | .0 | - | 1.10 | 2.00 | 1 433 | Yes | | 5B | 4/25/2000 | 2.432 | 2.427 | | | | | | | | 5C | " | 2.433 | | | | | | | Yes | | 5D | 4/28/2000 | 2.424 | | | | | | | | | 5E | . = *** | | | | | | | | | | 5F | | | | 20 | 5 | 1.20 | 2.81 | Pass | | # F & t Compressive Strength Spreadsheet 90 M/P-244 | Lots: | 1 | 5 | Project # | 70-99 K5663-01 | Name of QC Tester | Randy | |--------|----------|-----------|------------|----------------|------------------------------|--------| | Dates: | 9/5/2000 | 9/14/2000 | Contract # | 599021021 | Certification # of QC Tester | 110909 | | Lot | Date | Corrected
Contractor
Compressive
Strength (MPa) | Corrected KDOT
Compressive
Strength (MPa) | Number of
Contractor Tests | Number of KDOT
Tests | T Test | T(crit) | Are Means
The Same? | Use Contractor Test
Results? | |------------|-----------|--|---|-------------------------------|-------------------------|--------|---------|------------------------|---------------------------------| | 1A1 | 9/5/2000 | 35.58 | 42.54 | | | | | | | | 1A2 | | | | | | | | | | | 1B1 | | 37.09 | | | | | | | | | 1B2 | | | | | | | | | | | 1C1 | | 33.02 | | | | | | | | | 1C2 | | | | | | | | | | | 1D1 | | 31.13 | | | | | | | | | 1D2 | | | | | | | | | | | 1E1 | | 39.91 | | | | | | | | | 1E2 | | | | 5 | 1 | | | Pass | Yes | | 2A1 | 9/6/2000 | 39.20 | | - | | | | | | | 2A2 | " | | | | | | | | | | 2B1 | | 31.98 | 48.39 | | | | | | | | 2B2 | | 01.00 | 10.00 | | | | | | | | 2C1 | | 36.88 | | | | | | | | | 2C2 | | 30.00 | | | | | | | | | 2D1 | | 42.15 | | | | | | | | | | | 42.15 | | | | | | | | | 2D2 | | 07.44 | | | | | | | | | 2E1 | | 37.14 | | _ | | | | D | V | | 2E2 | 9/7/2000 | 00.07 | | 5 | 1 | | | Pass | Yes | | 3A1 | 9/7/2000 | 33.27 | | | | | | | | | 3A2 | | | | | | | | | | | 3B1 | | 34.39 | 25.38 | | | | | | | | 3B2 | | | | | | | | | | | 3C1 | " | 32.27 | | | | | | | | | 3C2 | | | | | | | | | | | 3D1 | | | | | | | | | | | 3D2 | | | | | | | | | | | 3E1 | " | | | | | | | | | | 3E2 | " | | | 13 | 3 | 0.44 | 9.92 | Pass | Yes | | 4A1 | 9/8/2000 | 31.28 | | | | | | | | | 4A2 | | | | | | | | 1 | | | 4B1 | | 34.62 | | | | | | | | | 4B2 | | | | | | | | | | | 4C1 | | 38.69 | | | | | | | | | 4C2 | | | | | | | | | | | 4D1 | " | 40.68 | 30.69 | | | | | 1 | | | 4D2 | | | | | | | | | | | 4E1 | | | | | | | | | | | 4E2 | | | | 17 | 4 | 0.17 | 5.84 | Pass | Yes | | 5A1 | 9/12/2000 | 36.53 | | | | | | | | | 5A2 | " | | | | | | | 1 | | | 5B1 | | 42.97 | 29.51 | | | | | | | | 5B2 | | | 20.01 | | | | | 1 | | | 5C1 | | 35.95 | | | | | | | | | 5C2 | | 55.55 | | | | | | | | | 5D1 | | 32.65 | | | | | | | | | 5D1
5D2 | | 32.00 | | | | | | 1 | | | | | | | | | | | | | | 5E1 | | | | 24 | 5 | 0.17 | 4.00 | Dese | V | | 5E2 | | | | 21 | 5 | 0.17 | 4.60 | Pass | Yes | Rev. 02-02 5.17.08-16 # F & t Thickness Spreadsheet 90 M/P-244 | Lots: | 1 | 5 | Project # | 70-99 K5663-01 | Name of QC Tester | Randy | |--------|----------|-----------|------------|----------------|------------------------------|--------| | Dates: | 9/5/2000 | 9/14/2000 | Contract # | 599021021 | Certification # of QC Tester | 110909 | | Lot | Date | Contractor Core
Length (mm) | KDOT Core
Length (mm) | Number of
Contractor Tests | Number of KDOT
Tests | T Test | T(crit) | Are Means
The Same? | Use Contractor Test
Results? | |-----|-----------|--------------------------------|--------------------------|-------------------------------|-------------------------|--------|---------|------------------------|---------------------------------| | 1A1 | 9/5/2000 | 276 | | | | | | | | | 1A2 | " | | | | | | | | | | 1B1 | " | 280 | 295 | | | | | | | | 1B2 | | 200 | 200 | | | | | | | | 1C1 | " | 263 | | | | | | | | | 1C2 | | 203 | | | | | | | | | | | 277 | | | | | | | | | 1D1 | | 2// | | | | | | | | | 1D2 | ,, | 070 | | | | | | | | | 1E1 | | 278 | | _ | | | | _ | | | 1E2 | | | | 5 | 1 | | | Pass | Yes | | 2A1 | 9/6/2000 | 284 | | | | | | | | | 2A2 | " | | | | | | | | | | 2B1 | " | 268 | 285 | | | | | | | | 2B2 | " | | | | | | | | | | 2C1 | " | 260 | | | | | | | | | 2C2 | " | | | | | | | | | | 2D1 | " | 258 | | | | | | | | | 2D2 | " | | | | | | | | | | 2E1 | " | 268 | | | | | | | | | 2E2 | " | 200 | | 5 | 1 | | | Pass | Yes | | 3A1 | 9/7/2000 | 292 | | ŭ | · | | | . 455 | | | 3A2 | " | | | | | | | | | | 3B1 | | 302 | 326 | | | | | | | | 3B2 | | 302 | 320 | | | | | | | | 3C1 | | 297 | | | | | | | | | 3C2 | | 251 | | | | | | | | | 3D1 | 3D2 | , | | | | | | | | | | 3E1 | | | | 40 | • | 0.55 | 0.00 | | ., | | 3E2 | | 005 | | 13 | 3 | 2.55 | 2.98 | Pass | Yes | | 4A1 | 9/8/2000 | 295 | | | | | | | | | 4A2 | | | | | | | | | | | 4B1 | " | 294 | 315 | | | | | | | | 4B2 | " | | | | | | | | | | 4C1 | " | 282 | | | | | | | | | 4C2 | " | | | | | | | | | | 4D1 | " | 298 | | | | | | | | | 4D2 | " | | | | | | | | | | 4E1 | " | | | | | | | | | | 4E2 | " | | | 17 | 4 | 2.97 | 2.86 | Fail | No | | 5A1 | 9/12/2000 | 311 | | | | | | | | | 5A2 | " | | | | | | | | | | 5B1 | " | 286 | | | | | | | | | 5B2 | " | | | | | | | | | | 5C1 | " | 298 | | | | | | | | | 5C2 | " | | | | | | | | | | 5D1 | " | 286 | 289 | | | | | | | | 5D2 | " | 200 | 200 | | | | | | | | 5E1 | " | | | | | | | | | | 5E2 | " | | | 21 | 5 | 2.45 | 2.80 | Pass | Yes | | JLZ | | | | | 5 | 2.70 | 2.00 | 1 033 | 103 |